Introduction to Processing

Kids & Technology Meetup

April 5, 2014

Washington, DC

Download and Install Processing

- Go to https://processing.org/download/
- Download
- Extract the files
- Processing can be run from any location, but on Windows it is conventional to place the folder into C:\Program Files\processing-2.1.1 (or whatever version)
- ► Instructions for Mac and Linux can be found here: http://www.processing.org/tutorials/gettingstarted/
- Create a shortcut for the Processing.exe file and place on the Desktop

Processing Development Environment (PDE)

The Canvas

Must end with ;

Must be lower case

- ► To control the size of the canvas, type: (s)ze(X, Y();
- ► X = width
- ► Y = height
- ► size(500, 250); creates the following:

Let's Code!

Press Run!

Canvas Layout

This is the X,Y coordinate system we learn in school:

This is the coordinate system for the Canvas. Each point is a pixel:

Basic Shapes - Point

Basic Shapes - Line

line(1, 2, 5, 2);

Basic Shapes - Re

Basic Shapes - Ellip

0 A(4,5) Height 9 Width

An ellipse where W = H is a circle!

ellipse(4, 5, 3, 7);

Draw a Figure

- ▶ Use what we have learned to combine shapes and draw something
- Or you can use the code below make sure you understand what each line is doing

```
size(200,200);
rectMode(CENTER);
rect(100,100,20,100);
ellipse(100,70,60,60);
ellipse(81,70,16,32);
ellipse(119,70,16,32);
line(90,150,80,160);
line(110,150,120,160);
```


Source: http://processing.org/tutorials/drawing/

Add Some "Color"

Set the background color to white: background(255);

Why do we use 255 for white?

stroke() and fill()

The **line color** (or outline color) is set with stroke(); Set the line color to black:

stroke(0);

Set the shape's fill color to gray:

fill(150);

Numbers closer to 0 will be darker, closer to 255 will be lighter.

Now Let's Really Add Some Color

RGB - Red Green Blue

```
Instead of typing fill(150), we can use
the three RGB values:
fill(R, G, B);


fill(255, 0, 0); // red
fill(0, 255, 0); // green
fill(0, 0, 255); // blue

fill(100, 50, 50); // to mix colors
```

Using Multiple Colors in One Sketch

- Every time you add the stroke() or fill() statements, the shapes that follow will get those colors
- You can keep changing colors within a sketch, as shown here:

```
background(255);
size(500, 500);
// Bright red
fill(255,0,0);
ellipse(100,100,50,50);
// Dark red
fill(127,0,0);
ellipse(200,200,50,50);
// Blue
fill(100,100,255);
ellipse(300,300,50,50);
```


Find the Perfect Color

Processing has a color selector tool

Color Transparency

► To let portions of objects "beneath" other objects show through, we an add transparency

```
fill(0, 255, 0, 255); // green, opaque fill(255, 0, 0, 125); // red, about 50% transparent
```


0 = completely transparent255 = completely opaque

The first object in the sketch will be on the bottom. The next will go "above" that one. Each object is added to a new layer.

Examples

► File / Examples

How About Animation?

- ► Yes, you can do that in Processing
- ▶ But, we need to learn a few more things first
 - ▶ Variables
 - **▶** Loops
 - **▶** Conditionals

Variables

- ► Variables are used for storing values
- ▶ We can change those values if we want to
- ► For drawing, we are mostly going to use integers and decimal numbers (floating point numbers)

```
int boxWidth = 75; // the box width is an integer and its value is 75 pixels int boxHeight = 50;
```

float y = 2.5; // y is a decimal and its value is 2.5

We can change the values of variables in our code.

Other variable types are described here:

http://www.openobject.org/physicalprogramming/Using_Variables_in_Processing

Loops

- ► To make an object move, we will have to "loop" or repeat some code many times
- ▶ Now we will use the Processing program structure

Loops - Processing Structure

Declare variables ———

setup() - these commands_____are only done once

Loop - the draw() loop repeats over and over

Notice that setup() and draw() enclose their contents inside curly braces.

```
P sketch_140405d | Processing 2.1.1
File Edit Sketch Tools Help
 sketch_140405d
float a;
void setup() {
  size(640, 360);
  stroke(255);
  a = height/2;
void draw() {
  background(51);
  line(0, a, width, a);
  a = a - 0.5;
  if (a < 0) {
 a = height;
```

Conditionals

▶ If this happens, then do that

```
if (test) {
  then do something;
}
```

```
if (test) {
  then do something;
}
else
{
  do something else;
}
```

Within each block (between the curly braces), there can be multiple lines of code.

Conditionals - continued

```
x = 0;
draw()
  x = x + 1;
  if (x > 100) {
  x = 0;
```

Add one to x (increment x).

Check if x is greater than 100.

If so, set x back to 0.

Repeat that over and over.

Animation Example

- ▶ Let's draw a box that moves across the screen
- First draw the box on the left side of the canvas
- ▶ Do this in setup()

```
// declare x and y for our starting point
int x;
int y;
void setup() {
 size(500, 500);
 background(255);
 stroke(255);
 fill(100,100,255);
 x = 0;
 y = 150;
```

Animation Example - continued

- ► Now let's think about our draw() loop
- Let's start with a box on the left side of the screen
- ▶ How do we move the box toward the right hand side?

Animation Example - continued

- ▶ But there's a problem!
- ▶ The box seems to be writing over itself, leaving a trail
- ▶ We need to erase the old box before we draw the new box

You can find the full code listing here http://green.mn/1hszuUZ

Animation Example 2 - add a twist

- Instead of the box moving to the right, then appearing back at the left hand side after "dropping off" the right-hand side...
- Let's make it "bounce" off of the left side of the canvas, then travel back to the right and "bounce" off of the right side of the canvas, etc.
- ► Think about how you would do that...

Animation Example 2 - continued

- When the box touches the right-hand side of the canvas, instead of x = x + 5 we need to have x = x 5
- One way to do this is to make the 5 value a variable
- Then we can change its sign

You can find the full code listing here http://green.mn/1gBdBCE

A Little More Advanced: Generative Art

- ► A program that draws something differently each time you run it
- Or it keeps drawing until you stop it

Source: Generative Art: A Practical Guide Using Processing, by Matt Pearson

Tutorials and Resources

- https://www.processing.org/reference/
- http://processing.org/tutorials/
- http://hello.processing.org/
- http://funprogramming.org/
- http://carrot.whitman.edu/IntroProcessing/syllabus.html
- http://sketchpad.cc

Questions?

- ► These slides will be posted on SlideShare and the link will be provided
- Contact me on Twitter: <u>@JohnDukovich</u> or <u>@GreenMoonArt</u>
- ► Follow this MeetUp: http://www.meetup.com/Kids-and-Technology/